AFRL-HE-BR-TR-2006-0074 ## IN SEARCH OF CIRCASEMIDIAN RHYTHMS James C. Miller, Ph.D. Human Effectiveness Directorate Biosciences and Protection Division Fatigue Countermeasures Branch 2485 Gillingham Road Brooks City-Base, TX 78235 November 2006 Approved for public release, Distribution unlimited. Refer other requests for this document to AFRL/HEPF, Brooks City-Base, TX 78235 Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Protection Division Fatigue Countermeasures Branch Brooks-City-Base, TX 78235 20061205004 ## **NOTICES** This report is published in the interest of scientific and technical information exchange and does not constitute approval or disapproval of its ideas or findings. Using Government drawings, specifications, or other data included in this document for any purpose other than Government-related procurement does not in any way obligate the US Government. The fact that the Government formulated or supplied the drawings, specifications, or other data, does not license the holder or any other person or corporation, or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. The Office of Public Affairs has reviewed this paper, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. //SIGNED// JAMES C. MILLER, Ph.D. Project Scientist //SIGNED// WESLEY BAUMGARDNER, PH.D., DR-IV Deputy Chief, Biosciences and Protection Division | the data needed, and completing and review reducing this burden to Department of Defen | ring this collection of informuse, Washington Headquar | ation. Send comments regiters Services, Directorate for | arding this burden estimate or a
or Information Operations and F | any other aspect of t
Reports (0704-0188) | rcning existing data sources, gathering and maintaining
his collection of information, including suggestions for
, 1215 Jefferson Davis Highway, Suite 1204, Arlington, | | | |---|--|--|---|--|--|--|--| | VA 22202-4302. Respondents should be av
display a currently valid OMB control number | ware that notwithstanding a | ny other provision of law, n | o person shall be subject to an | y penalty for failing t | o comply with a collection of information if it does not | | | | 1. REPORT DATE (DD-MM-YYY 1-25-2006 | | 2. REPORT To
Technical F | | DATES COVERED (From - To)
1-2004 to 1-30-2005 | | | | | 4. TITLE AND SUBTITLE | | | | 5a | . CONTRACT NUMBER | | | | In Search of Circasemidi | an Rhythms | | | F3 | 3615-00-C-6013 | | | | | • | | | 5b | . GRANT NUMBER | | | | | | | | 5c | . PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) James C. Miller, Ph.D | | | | | . PROJECT NUMBER | | | | | | | | 5e | 5e. TASK NUMBER | | | | | | | | 5f. | WORK UNIT NUMBER | | | | | | | | 77 | 757P905 | | | | 7. PERFORMING ORGANIZATION | ON NAME(S) AND A | ADDRESS(ES) | | | PERFORMING ORGANIZATION | | | | AFRL/HEPF | | | | | | | | | 2485 Gillingham Dr, Bldg 170
Brooks City-Base, Texas 78235 | | | | | | | | | • | | | | | | | | | 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 0. SPONSOR/MONITOR'S ACRONYM(S) FRL/HEPF | | | | | | | | 11 | . SPONSOR/MONITOR'S REPORT
NUMBER(S)
AFRL-HE-BR-TR-2006-0074 | | | | 12. DISTRIBUTION / AVAILABIL | ITY STATEMENT | | | | | | | | Approved for public releas | e, distribution u | nlimited. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | 14. ABSTRACT | | · · · · · · · · · · · · · · · · · · · | | | | | | | There is controversy over the exiscircasemidian error pattern in indu of fatigue, we hypothesized that be 12 hours (the circasemidian frequent genders and age groups. Measur conditions. Circasemidian cosine pattern was found for body temper found with respect to gender or an observations of a two-peak patter of task, itself. Future investigation cosinor estimates, determine which and consider models other than the | ustrial and transportation of the property is and that the prements were acquired to curves were fitted to greature and for subject ge group. Body temper in errors and accions should attempt to the laboratory tasks of the property th | ation environments a
bjective sleepiness,
parameter values des
ded from 37 male and
the data of individu
ctive sleepiness, but
perature peaked at 1
lents, the failure to de
replicate our findings. | nd a circasemidian pati
simple response time a
scribing the circasemidi
I female subjects at hal
al subjects by the least
not for simple response
6:49h and sleepiness p
etect a circasemidian ri
s, acquire 24 h/day bod | tern in body ten
and working me
an oscillations
if-hourly interva
sequares metho
to time or working
beaked at 17:40
hythmicity in tas
by temperature | vever, a number of reports have shown a inperature. To help us quantify the effects mory speed would oscillate with a period of of the measures would differ across its from 0700h to 1900h in constant od. A statistically-significant, 12-hour ing memory speed. No differences were oth. Considering the large numbers of field isk performance was attributed to the nature data, combine circasemidian with circadian ly some tasks may display that rhythmicity, | | | | 15. SUBJECT TERMS | rhidhm sasirs | numia fit annima- | analysis hadrita- | onorotica =1 | coninces reconces time manage | | | | scanning rate | myunn, cosme (| ouve ni, cosmor | analysis, body ten | iperature, si | eepiness, response time, memory | | | | 16. SECURITY CLASSIFICATION | N OF: | | 17. LIMITATION | 18.
NUMBER | 19a. NAME OF RESPONSIBLE
PERSON | | | | UNCLASSIFIED | | | OF ABSTRACT | OF PAGES | Dr. James C. Miller | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | LINGLAC | | 19b. TELEPHONE NUMBER (include | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UNCLAS | 24 | area code) | | | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | · | | | |------------------------------------|---|---| | | | | | | | | | | | • | | | | | | | | | | | | - | | | | | | | | | | | | | | THE DACE INTENTIONALLY LEET DIANIZ | | | | THIS PAGE INTENTIONALLY LEFT BLANK | ~ | | | | | | | | - | | | | | | | | | | | | | | | | |
| | | | | | | | | | | | | | - | | | | | | ## TABLE OF CONTENTS | | | Page | |-------------|---|------| | PREF. | ACE | iv | | SUMN | MARY | v | | | ODUCTION | 1 | | | HODS | 2 | | | TLTS | 7 | | | USSION | | | | RENCES | 14 | | | | | | | LIST OF FIGURES | | | | | Page | | 1. | The visual analog sleepiness scale (VASS) | 4 | | 2. | Example of raw data scatterplot for one younger male subject | 7 | | | Polar (clockface) representation on a rectangular grid of circasemidian | | | | rhythmicity population parameter estimates | 9 | | | | | | | LIST OF TABLES | | | | | Page | | I. | Subject characteristics | | | II. | Sample and grand mean values for cosinor parameters | | ## **PREFACE** Lt Christina Cardenas managed both subject recruitment and data acquisition and reduction. Her assistance is gratefully acknowledged. The effort was funded under Air Force job order number 7757P905. ## **SUMMARY** There is controversy over the existence of physiological or behavioral circasemidian (12h period) rhythms. However, a number of reports have shown a circasemidian error pattern in industrial and transportation environments and a circasemidian pattern in body temperature. To help us quantify the effects of fatigue, we hypothesized that body temperature, subjective sleepiness, simple response time and working memory speed would oscillate with a period of 12 hours (the circasemidian frequency); and that the parameter values describing the circasemidian oscillations of the measures would differ across genders and age groups. Measurements were acquired from 37 male and female subjects at half-hourly intervals from 0700h to 1900h in constant conditions. Circasemidian cosine curves were fitted to the data of individual subjects by the leastsquares method. A statistically-significant, 12-hour pattern was found for body temperature and for subjective sleepiness, but not for simple response time or working memory speed. No differences were found with respect to gender or age group. Body temperature peaked at 16:49h and sleepiness peaked at 17:40h. Considering the large numbers of field observations of a two-peak pattern in errors and accidents, the failure to detect a circasemidian rhythmicity in task performance was attributed to the nature of task, itself. Future investigations should attempt to replicate our findings, acquire 24 h/day body temperature data, combine circasemidian with circadian cosinor estimates, determine which laboratory tasks display a circasemidian rhythmicity, try to determine why only some tasks may display that rhythmicity, and consider models other than the cosine curve. ## INTRODUCTION There is controversy over the existence of physiological and behavioral circasemidian rhythms (rhythms with a periodicity of 12 hours; Mitler 1989). No evidence exists to support the presence of a circasemidian rhythm in the rhythmic cells of the suprachiasmatic nucleus, the accepted internal timing source for the major circadian rhythms of the body. However, a number of published data sets have shown a daily two-peak error pattern in industrial and transportation environments (Bjerner et al. 1955; Browne 1949; Folkard et al. 2005; Harris 1977, 1978; Hildebrandt et al., 1974; Kogi & Ohta 1975; Langlois et al. 1985; Lavie et al. 1986; Mitler 1989; Prokop & Prokop 1955). The pattern was also obvious in many of the charts shown in the review by Rutenfranz and Colquhoun (1979), though they did not suggest a circasemidian rhythm as a mediator for the pattern. Other investigators have reported a circasemidian rhythm in body temperature (Colquhoun et al. 1968, 1978; Martineaud et al. 2000), melatonin (Maggioni et al. 1999) and slow-wave sleep (Hayashi et al. 2002). These behavioral and physiological observations supported the need to consider a 12-h rhythmicity in the quantification of daily variations in physiology and some kinds of behavior in our fatigue modeling efforts (Hursh et al. 2004). As an initial effort along these lines, we simply questioned whether we could replicate some of these findings in our laboratory. We hypothesized that: h₁: Body temperature, subjective sleepiness, simple response time and working memory speed will oscillate with a period of 12 hours (the circasemidian frequency). h₂: The parameter values describing the circasemidian oscillations of body temperature, subjective sleepiness, simple response time and working memory speed will differ across genders and age groups. #### **METHODS** The research objectives were to measure human physiological, subjective and behavioral circasemidian rhythmicities during daytime hours under relatively constant environmental conditions, and to describe them quantitatively with respect to gender and age. Data were to be acquired from four gender-age cells. Cell assignments were determined by subject gender and age (18-39 years or 40-62 years), with 17 subjects per cell (68 subjects, total). Descriptive analyses were to be conducted within cells (repeated measures) and limited comparisons were made across cells (independent groups). Due to operational constraints in the laboratory, data acquisition ceased with 17 subjects assigned to the younger male cell, 10 in the older male cell, 8 in the younger female cell and 2 in the older female cell. Fortunately, the ages of the 2 subjects in the latter cell were quite close to the younger cell. Thus, all female subjects were combined into a single female cell of 10 subjects ranging in age from 18 to 46 years. The mean age of the female group was quite similar to that of the younger male group. ## **SUBJECTS** The protection of human subjects and informed consent procedures were assessed by the Institutional Review Board at Brooks City-Base, Texas, and approved. The subjects were not paid. Potential subjects who were frequent smokers were asked to self-eliminate. Potential subjects were also provided with a voluntary medical screening form that discouraged those taking stimulant or depressant medications or who knew that they had been diagnosed with sleep pathology from enrolling as research subjects. Due to privacy issues, we were unable to determine the numbers of self-eliminations that occurred on the bases of these restrictions. Excessive daytime sleepiness (EDS) and obesity were exclusionary criteria. The subjects needed to remain awake throughout each day of data acquisition, and EDS would have interfered with data acquisition and subsequent data quality. The Epworth Sleepiness Scale (ESS) was used to screen for EDS (Johns 1991,1992). An ESS score above 15 was disqualifying. Obesity is associated with sleep apnea, which is, in turn, associated with EDS (Aldrich et al. 2000). Obesity was quantified as body mass index (BMI). An investigator verified height and weight without shoes in the laboratory and calculated the BMI using the international standard (ACSM 2000; NIH 1998; WHO 1998). With one exception (a weight lifter), a BMI greater than 30 was disqualifying. The subject characteristics are reported in Table I. The mean age of the older male group differed significantly from the mean ages of the other two groups by t test (p < 0.01). The mean estimated BMI of the younger male group was significantly greater than the mean estimated BMI of the female group (p < 0.01). The mean educational level of the older male group was significantly greater than the mean educational level of the other two groups (p < 0.05). Table I. Subject characteristics: mean (sd). All self-reported except for body mass index (BMI). Education level: 1 = high school completion, 2 = Associate, 3 = Bachelor, 4 = Master, 5 = Doctorate. *p<0.05, **p < 0.01 (see text). | | Younger
Males (n = 17) | Older
Males (n = 10) | Females
(n = 10) | |-----------------------|---------------------------|-------------------------|---------------------| | Age (yrs)** | 29.4 (6.7) | 51.1 (6.8) | 28.5 (9.4) | | BMI Estimate** | 26.9 (3.0) | 25.2 (2.5) | 23.3 (3.1) | | ESS Score | 5.9 (2.5) | 6.2 (4.1) | 5.6 (1.6) | | No. Tobacco Users | 1 | 1 | 0 | | No. Alcohol Users | 10 | 6 | 9 | | Alcoholic Drinks/Week | 2.3 (2.8) | 2.4 (3.3) | 2.9 (2.4) | | No. Caffeine Users | 14 | 10 | 8 | | Caffeine Drinks/Day | 1.6 (1.1) | 2.7 (1.8) | 1.3 (1.1) | | No. Military | 13 | 8 | 4 | | Education Level* | 2.5 (1.5) | 3.9 (1.0) | 2.9 (1.0) | #### **VARIABLES** Body temperature was documented by self-measurement of tympanic membrane temperature (T_{Ty}) as determined by an infrared probe (Braun Thermoscan; Beach & McCormick 1991; Smith & Fehling 1996). The Thermoscan was a small, hand-held infrared probe shaped like an otoscope. Using a remote infrared sensor, it measured body temperature near the brain, as represented by the temperature of the blood flowing through microscopic vessels in the tympanic membrane. The measurement method had been determined by trial and error, augmented by discussions with the manufacturer and reviews of pertinent research articles (Beach & McCormick 1991; Miller et al. 1999; Wylie et al. 1996). First, the individual reached over his or her head with one hand, grasped the top of the ear and executed the "ear tug" used with clinical otoscopes. The tug was essential: it tended to straighten the ear canal, allowing the sensor to be aimed at the tympanic membrane instead of at surrounding, cooler tissues. With the other hand, the subject (1) inserted the sensor housing with a clean, disposable, plastic cover into the ear canal; (2) rotated it about 1/4 turn to seat it; (3) pressed the sensing button and held it down for at least the one second needed for a reading; (4) removed the device from the ear and noted the temperature; (5) discarded the used cover and acquired a new cover; and (6) repeated the maneuver to get a second reading. The individual then recorded the higher of the two readings. Taking more than two readings appeared to induce unwanted cooling in the ear
canal. The perceptual dimension, sleepiness, was used to assess research subjects' overlapping perceptions of sleepiness, fatigue and alertness (Mackie & Miller 1978). Various Likert-type sleepiness scales, especially the Stanford and Karolinska scales, had been used extensively in field and laboratory studies. The Visual Analog Sleepiness Scale (VASS) was used here to acquire subjective estimates of sleepiness (Figure 1). The VASS consisted of a 100-unit, anchored rating scale (for example, Sinclair 1995), sometimes called a visual analog scale. The VASS was anchored at both ends and the middle with wakefulness-sleepiness descriptors from the Stanford Sleepiness Scale (SSS; Hoddes & Zarcone 1973). The descriptors were selected from the SSS (with the midpoint text modified slightly) on the basis of the recommendations by Horne (1991) that suggested parallelism with the alertness-sleepiness descriptors used for the "vigor" factor of the Profile of Mood States (POMS). The subject used the VASS by selecting a number from 1 to 100 with reference to the scale. Figure 1. The visual analog sleepiness scale (VASS). The Sternberg Memory Scanning Task (Sternberg 1969, 1975) was used to assess shortterm memory function. It was run from within the Automated Neuropsychological Assessment Metrics system (ANAM, Naval Computer and Telecommunications Station, NAS Pensacola FL; Reeves 1997, 1998). Positive sets of 2, 4 and 6 letters were presented for memorization. The inter-stimulus interval ranged from 950 to 1150 msec and there was a total of 36 probe letters. The subject responded, yes or no, on the personal computer keyboard whether the test item was a member of the positive set. The intercept of the linear regression line for response times across the three set sizes provided an index of simple response time (SRT) in milliseconds (msec), while the slope of the line provided an estimate of memory scanning rate (MSR) in msec per item. The test was fully self-paced. Two training periods across two training days were used to allow the subjects to achieve reliable performance on the Sternberg task, and to introduce them to the other measurement techniques. The number of training trials varied across subjects; they were trained as needed to reach a reliable level of performance. Reliable performance on the Sternberg task was defined as repeated response accuracies above 95% and a range of mean response times of about 60 msec or less across the last several tests for the 2, 4 and 6-letter sets, respectively. ## **PROCEDURES** After the enrollment phase of recruiting, each subject's age, gender, BMI, and ESS were acquired and recorded. Training time was brief, approximately one hour across two days, since the procedures to be learned by the subjects were quite simple. Each subject spent one 12-h experimental day in the Fatigue Countermeasures Laboratory, Building 1192, Brooks City-Base, TX. Testing occurred in one of two counterbalanced and alternating orders: Sternberg letter sets (2, 4 and 6 letters), followed by the VASS and T_{Ty}, or Sternberg letter sets (6, 4 and 2 letters), followed by the VASS and T_{Ty}. Each test session took about four minutes. Measurements were acquired at half-hourly intervals from 0700h through 1900h on each day. Thus, there were 25 measurement periods per day. This testing frequency of 48 samples/day was determined primarily by the need to detect potential ultradian oscillations at 16 cycles per day (Broughton 1998) without allowing aliasing in other frequency analyses. We controlled the experimental work demand, external distractions and stress, food intake, posture, ambient temperature, background noise, ambient lighting and the intake of confounders such as nicotine and caffeine (vanDongen & Dinges 2000). Each subject remained in a closed, access-controlled bedroom in the temporal isolation facility, where ambient background noise and light (approx. 100 lux) were quite low and constant, and distractions were quite rare. They always assumed a sitting posture at a personal computer for testing. They were fed on a quasi-random schedule throughout each experimental day to minimize the likelihood for evoked rhythmic effects of feeding cues that might mask or confound ultradian rhythms. There were six equal-portion feedings during the 12 hours. The inter-feeding interval ranged from 1 to 3 hours, starting with an initial feeding at 0700h. Each subject's maximum allowable total caloric intake was about 1.3x the predicted basal metabolic rate for the individual's gender, height and weight (International Commission 1975). Most took in many fewer calories. The day's diet was somewhat boring, consisting primarily of a nutritional drink (Ensure Plus, Abbott Laboratories), nutritional bars (Luna, Clif Bar Inc.) and water ad lib. For habitual caffeine users, up to about 200 mg was allowed between 07:00 and 08:00 on the experimental day. To help minimize distractions and other masking effects, the subjects were not allowed to interact directly with others, except for randomly-timed interactions with study proctors, or indirectly by e-mail or telephone, to use video devices (games, movies), to listen to live-broadcast television or radio, to exercise, nor to have access to solar light. To minimize boredom and to help sustain motivation, they were allowed to read, to engage in computer work and to listen to music between test sessions. ## **DATA PROCESSING** Four measures were examined for each of the 3 subject samples: T_{Ty} , VASS, SRT, and MSR. Cosinor analysis was used to characterize circasemidian rhythmicity for each variable, within subjects, using the equations of Halberg *et al.* (1972). The equations were implemented in a Microsoft® Office Excel 2003 spreadsheet and the oscillation rate was set to 4π radians/day. The spreadsheet's Solver function was used to minimize the residual sum of squares of the cosine function estimates by manipulating the cosinor midline (mesor) and the amplitude-weighted, 24-hour-period sine and cosine of the relative phase of the estimated function. The output of the cosinor analysis for each time series included mesor, (half-wave) amplitude, relative waveform phase (peak time), standard error of the estimate, squared Pearson correlation coefficient (r^2), F ratio, mean squared error for F, and degrees of freedom. If the peak time was reported to occur within the midnight to noon period, it was adjusted to the noon to midnight period by adding 12 hours. This adjustment removed spurious variability due to the semi-daily peak of a circasemidian rhythmicity. The F ratio provided a test statistic for h_0 , amplitude = 0 (op. cit.), for each individual time series. The population parameter estimates of amplitude and phase for each data sample were assessed graphically as a polar, clock-face representation on a rectangular grid with a 95% confidence ellipse. The non-overlap of confidence ellipses from two samples indicated a successful two-tailed test for rejection of h_0 , sample 1 = sample 2, for amplitude and relative phase. Statistical significance was accepted at the 95% level of confidence (p < 0.05). The reader should note the use of the word "rhythmicity" in this report. We did not use a procedure that would discriminate the existence of an endogenous circasemidian "rhythm" from a circasemidian harmonic of the circadian rhythm. A more sophisticated experimental procedure, such as one that would allow one rhythm to dissociate from the other, would be required to establish the presence of a circasemidian rhythm. #### RESULTS ## **BODY TEMPERATURE (T_{Ty})** Visual inspection of data scatterplots provided compelling evidence of the presence of a circasemidian rhythmicity in T_{Ty} for many subjects (for example, Figure 2). The mean cosinor amplitude and peak time were 0.31 °F at 17:01h for the younger male group, respectively (Figure 3), and the mean amplitude was statistically significant (F(2,23) = 7.24, MSE = 0.126, p < 0.01; Table II). The mean cosinor amplitude and peak time were 0.40 °F at 17:10h for the older male group, respectively, and the mean amplitude was statistically significant (F(2,23) = 5.89, MSE = 0.265, p < 0.01). The mean cosinor amplitude and peak time were 0.32 °F at 16:09h for the female group, respectively, and the mean amplitude was statistically significant (F(2,23) = 5.89, MSE = 0.153, p < 0.01). The overlaps among the three error ellipses indicated no statistically significant differences in cosinor amplitude or peak time among the three groups. The mean cosinor amplitude and peak time were 0.34 °F at 16:49h for the combined groups, respectively, and the mean amplitude was statistically significant (mean F(2,23) = 6.51, mean MSE = 0.171, p < 0.01). Figure 2. Example of raw data scatterplot for one younger male subject, with fitted circasemidian curve and 95% confidence interval. Mesor = 99.5 deg F, amplitude = 0.29 deg F, peak time = 14:13h, SEE = 0.16 deg F, $r^2 = 0.391$, F(2,23) = 7.05 (p < 0.05 for amplitude), MSE = 0.075 deg F. ## **SLEEPINESS RATING (VASS)** The mean cosinor amplitude and peak time were 7.66 scale units at 18:06h for the younger male group, respectively, and the mean amplitude was statistically significant (F(2,23)=13.88, MSE=59.95, p<0.01). The mean cosinor amplitude and peak time were 8.21 units at 17:17h for the older male group, respectively, and the mean amplitude was statistically significant (F(2,23)=8.50, MSE=66.67, p<0.01). The mean cosinor amplitude and peak time were 7.28 units at 17:18h for the female group, respectively, and the mean amplitude was statistically significant (F(2,23)=12.60, MSE=51.50, p<0.01). The overlaps among the three error ellipses indicated no statistically significant differences in cosinor amplitude or peak time among the three groups. The mean cosinor amplitude and peak time were 7.71 units at 17:40h for the combined groups, respectively, and the mean amplitude was
statistically significant (mean F(2,23)=12.08, mean F(2,23)=12.08). Table II. Sample and grand mean values for cosinor parameters. Sample sizes were 17, 10, 10, and 37 for younger males, older males, females, and the combined groups, respectively, with 25 observations per subject. SEE = standard error of the estimate; MSE = mean squared error for F. ***p < 0.01 for amplitude. | | or amplitude. Means | | | | | | | |---------------------|----------------------|------------------------|---------------|-------------|----------------|----------|-------------| | Measures | Mesor | Half-wave
Amplitude | Phase
Time | SEE | r ² | F(2,23) | MSE | | Body
Temperature | (deg F) | (deg F) | (hrs) | (deg F) | | | (deg F) | | Younger
Males | 98.25 | 0.309 | 17:01 | 0.176 | 0.336 | 7.24*** | 0.126 | | Older Males | 97.89 | 0.403 | 17:10 | 0.233 | 0.292 | 5.89*** | 0.265 | | Females | 98.71 | 0.325 | 16:09 | 0.189 | 0.311 | 5.89*** | 0.153 | | Combined
Groups | 98.28 | 0.339 | 16:49 | 0.195 | 0.317 | 6.51*** | 0.171 | | Sleepiness | (units) | (units) | (hrs) | (units) | | | (units) | | Younger
Males | 22.05 | 7.66 | 18:06 | 3.45 | 0.404 | 13.88*** | 59.95 | | Older Males | 22.23 | 8.21 | 17:17 | 4.32 | 0.379 | 8.50*** | 66.67 | | Females | 12.99 | 7.28 | 17:18 | 3.76 | 0.450 | 12.60*** | 51.50 | | Combined
Groups | 19.65 | 7.71 | 17:40 | 3.77 | 0.410 | 12.08*** | 59.48 | | Response
Time | (msec) | (msec) | (hrs) | (msec) | | | (msec) | | Younger
Males | 312.8 | 38.43 | 19:29 | 25.24 | 0.142 | 2.02 | 8113.6 | | Older Males | 334.5 | 38.54 | 21:02 | 26.02 | 0.110 | 1.60 | 10386.5 | | Females | 319.0 | 28.42 | 18:33 | 19.41 | 0.101 | 1.45 | 7006.0 | | Combined | 320.4 | 35.75 | 19:39 | 23.88 | 0.122 | 1.75 | 8428.4 | | Slope (MSR) | (msec/item) | (msec/item) | (hrs) | (msec/item) | | | (msec/item) | | Younger
Males | 63.03 | 11.37 | 17:50 | 7.55 | 0.128 | 1.79 | 774.2 | | Older Males | 81.41 | 13.93 | 17:03 | 9.15 | 0.140 | 2.18 | 1074.8 | | Females | 60.43 | 9.35 | 17:16 | 6.44 | 0.108 | 1.47 | 755.9 | | Combined
Groups | 67.29 | 11.52 | 17:28 | 7.68 | 0.126 | 1.81 | 850.5 | Figure 3. Polar (clockface) representation on a rectangular grid of circasemidian rhythmicity population parameter estimates (amplitude and peak time) and the overlapping 90% confidence ellipses for body Temperature (T_{Ty}) for older males (top left ellipse, $n = 10, 0.40 \, ^{\circ}F$ amplitude at 17:10), younger males (middle ellipse, $n = 17, 0.31 \, ^{\circ}F, 17:01$) and females (lowest ellipse, $n = 10, 0.32 \, ^{\circ}F$ at 16:09). ## SIMPLE RESPONSE TIME (SRT) The mean cosinor amplitude and peak time were 38.43 msec at 19:29h for the younger male group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 2.02, MSE = 8113.6, p > 0.05). The mean cosinor amplitude and peak time were 38.54 msec at 21:02h for the older male group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 1.60, MSE = 10386.5, p > 0.05). The mean cosinor amplitude and peak time were 28.42 msec at 18:33h for the female group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 1.45, MSE = 7006.0, p > 0.05). The overlaps among the three error ellipses indicated no statistically significant differences in cosinor amplitude or peak time among the three groups. The mean cosinor amplitude and peak time were 35.75 msec at 19:39h for the combined groups, respectively, but the mean amplitude was not statistically significant (mean F(2,23) = 1.75, mean MSE = 8428.4, p > 0.05). ## **MEMORY SCANNING RATE (MSR)** The mean cosinor amplitude and peak time were 11.37 msec/item at 17:50h for the younger male group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 1.79, MSE = 774.2, p > 0.05). The mean cosinor amplitude and peak time were 13.93 msec/item at 17:03h for the older male group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 2.18, MSE = 1074.8, p > 0.05). The mean cosinor amplitude and peak time were 9.35 msec/item at 17:16h for the female group, respectively, but the mean amplitude was not statistically significant (F(2,23) = 1.47, MSE = 755.9, p > 0.05). The overlaps among the three error ellipses indicated no statistically significant differences in cosinor amplitude or peak time among the three groups. The mean cosinor amplitude and peak time were 11.52 msec/item at 17:28h for the combined groups, respectively, but the mean amplitude was not statistically significant (mean F(2,23) = 1.81, mean 1.81 #### DISCUSSSION Our hypothesis that body temperature, subjective sleepiness, simple response time and working memory speed would oscillate with a period of 12 hours (the circasemidian frequency) was supported in part: a 12-hour curvilinear pattern was found for body temperature and for subjective sleepiness, but not for simple response time or working memory scanning rate. Our hypothesis that the parameter values describing the circasemidian oscillations of body temperature, subjective sleepiness, simple response time and working memory speed would differ across genders and age groups was not supported. The detection of a 12-hour pattern in body temperature was consistent with other reports: Colquhoun *et al.* (1968, 1978) examined the physiological circadian rhythm during maritime watchstanding. Seeking normative values, they looked back upon hourly body temperature readings taken from 59 young, healthy Navy personnel who were not standing watches and were sleeping normally at night (*op. cit.*). They fitted the group mean data with 24- and 12-hour sine and cosine curves (harmonic analysis), explaining 99% of the variance in the group mean data with the combination of the fundamental (24-h period) and first harmonic (12-h period). The resulting, complex curve was composed of a 24-h-period waveform with acrophase at 1700h and amplitude 1.06 deg F. The peak of the combined curve occurred at 2000h and the amplitude was 1.20 deg F. The minima of the fundamental and combined curves occurred at 0500h and 0400h, respectively. The combined curve was taken to represent the normal, underlying pattern of circadian-plus-circasemidian variation in body temperature. In their earlier studies, Colquhoun *et al.* had noted circadian rhythm flattening. Now, they had the opportunity to collect temperature data (at 3-h intervals) from eight submarine sonarmen during a 48-day cruise (9). The sonarmen worked the traditional maritime 1-in-3, 4-h watch system that repeated every 72 hours. Harmonic analysis (fixed 24- and 12-h-period cosine curve fits) was attempted for each of 16 contiguous, 72-h cycles (16 cycles x 3 days/cycle = 48 days) for the 8 sonarmen (16 cycles x 8 sonarmen = 128 data samples). Good fits for the 24-h period, fundamental harmonic were achieved in only 68% of these 128 samples. When the first-harmonic, circasemidian curve was added to the fundamental, circadian curve, good curve fits were achieved in 88% of the samples. The inability to achieve good fits in more than 88% of the cases was attributed to a gradually increasing prevalence of circadian desynchrony among the subjects, induced by the maritime watchstanding schedule. Our failures to detect the circasemidian rhythmicity in either response time or memory scanning rate were not expected in view of error and performance patterns observed by others in the field. To place our results in context, we focus briefly here on three field data sets, all with data reported at hourly intervals. The first set was from a relatively simple and safe task, the reading of gas meters. Bjerner *et al.* (1955) reported the hourto-hour distribution of more than 75,000 meter reading errors across the 24-h period. The second data set was from a relatively complex and risky task, automobile driving (Mitler 1989). Mitler compiled the hour-to-hour distribution of more than 6,000 fatigue-related traffic accidents across the 24-h period. Finally, Folkard *et al.* (2005) reported real-job speed and accuracy measures across the hours of the day, combined across three field studies conducted in industry. For the present discussion, we used the cosinor method described above to fit cosine curves to these three data sets (estimated from published graphs) to determine how the addition of the first harmonic (12-h period; the circasemidian rhythmicity) might affect the goodness of fit of the fundamental (24-h period; the circadian rhythm). For the pattern of meter-reading errors, the 24-h-period curve explained 34.9% of the variance in the raw data while the combination of the fundamental and first harmonic waves explained 80.8% of the variance. For the pattern of fatigue-related traffic accidents, the 24-h-period curve explained 68.3% of the variance while the combination of the fundamental and first harmonic waves explained 96.3% of the variance. For real-job speed and accuracy, the 24-h-period curve explained 65.2% of the variance while the combination of the fundamental and first harmonic waves explained 83.9% of the variance while the variance. Obviously, the first harmonic was quite useful in explaining the variance observed among these real-world error data just as it had been useful to Colquhoun *et al*. in explaining variance among observations of body temperature. This observation suggested that our selection of the Sternberg Memory task may have caused our failure to detect a circasemidian rhythmicity in task performance. Since the Sternberg task can be reliable (for example, Neubauer et al. 2000), it is likely that the speed at which memory scanning occurs and simple response time were not primary factors in the real-world errors described in the literature cited here. It is extremely common for an oscillator to be affected by external factors that set up harmonic frequencies in its expression. This may be the case in the expression of the fundamental human
circadian rhythm and a circasemidian first harmonic. Alternatively, Broughton (1998) proposed that the two-peak pattern may be explained by an interaction of (1) the expression of the GABA-ergic circadian arousal system that is based in the SCN and responsive to light and to the alertness-enhancing drug, modafinil, with (2) Process-S of the now classic 2-process model of arousal and alertness. The acquisition of only 12 hours of data preclude any definitive conclusions about the existence of circasemidian rhythm in body temperature and subjective sleepiness. One needs data from two or more cycles of a rhythm to describe it accurately. Studies published by other laboratories (Colquhoun et al. 1968, 1978; Martineaud et al. 2000) have established the presence of circasemidian rhythm in body temperature. However, our failure to find any evidence in this preliminary, 12-hour study of a curvilinear function that suggested the presence of a circasemidian rhythmicity in either response time or memory scanning rate was unexpected. The circasemidian rhythm had been observed to occur in a number of laboratory tasks involving working memory (Hursh et al. 2004) and in numerous industrial and transportations tasks (list cited in the Introduction). We assumed that a test designed to assess short-term memory would also display a circasemidian rhythm. Our failures to detect circasemidian rhythmicity in either response time or memory scanning rate precluded any thought of applications to or modifications of existing methods for quantitatively estimating fatigue effects on cognitive performance (i.e., Hursh et al. 2004). Future investigations should (1) attempt to replicate our findings; (2) acquire 24 h/day body temperature data, and combine circasemidian with circadian cosinor estimates; (3) determine which laboratory tasks display a circasemidian rhythmicity, and try to determine why only some tasks may display that rhythmicity; and (4) consider models other than the cosine curve. #### REFERENCES - ACSM. Guidelines for Exercise Testing and Prescription (6th ed.). American College of Sports Medicine, 2000. - Aldrich MS. Impact, presentation, and diagnosis. Chapter 7 in MH Kryger, T Roth, WC Dement (ed.), *Principles and Practices of Sleep Medicine* (3rd ed.), WB Saunders, Philadelphia, 2000. - Beach P, McCormick D (ed.). Fever and tympanic thermometry. Supplement to *Clinical Pediatrics*, 30(4):3-72, 1991. - Bjerner B, Holm A, Swennson A. Diurnal variation in mental performance: A study of three-shift workers. *Br J Ind Med* 12:103-110, 1955. - Broughton RJ. SCN controlled circadian arousal and the afternoon "nap zone." Sleep Res Online 1(4):166-178, 1998. - Browne RC. The day and night performance of teleprinter switchboard operators. *Occupational Psychology*, 23:1-6, 1949. - Colquhoun WP, Blake MJF, Edwards RS. Experimental studies of shift-work I: A comparison of 'rotating' and 'stabilized' 4-hours shift systems. *Ergonomics* 11:437-453, 1968. - Colquhoun WP, Paine MWPH, Fort A. Circadian rhythm of body temperature during prolonged undersea voyages. *Aviat Space Environ Med* 49(5):671-678, 1978. - Colquhoun WP, Paine MWPH, Fort A. Changes in the temperature rhythm of submariners following a rapidly rotating watchkeeping system for a prolonged period. *Int. Arch. Occup. Environ. Health* 42:185-190, 1979. - Folkard S, Lombardi DA, Tucker PT. Shiftwork: safety, sleepiness and sleep. *Industrial Health* 43:20–23, 2005. - Halberg F, Johnson EA, Nelson W, Runge W, Sothern R. Autorhythmometry-procedures for physiologic self-measurements and their analyses. *Physiology Teacher*, 1(4):1-11, 1972. - Harris W. Fatigue, circadian rhythm, and truck accidents. Chapter 8 in Mackie RR (ed.), *Vigilance: Operational Performance, and Physiological Correlates*. Plenum Press, New York, 1977. - Harris W. Relationships between length of time driving, time of day, and certains kinds of accidents. Pages 51-64 in Mackie RR, Miller JC, Effects of Hours of Service, Regularity of Schedules, and Cargo Loading on Truck and Bus Driver Fatigue (NTIS PB-290-957). Goleta CA, Human Factors Research, Inc., 1978. - Hayashi M, Morikawa T, Hori T. Circasemidian 12 h cycle of slow wave sleep under constant darkness. *Clin Neurophysiol* 113(9):1505-16, 2002. - Hildebrandt G, Rohmert W, Rutenfranz J. 12 and 24 h rhythms in error frequency of locomotive drivers and the influence of tiredness. *Int J Chronobiology* 2:175-180, 1974. - Hoddes E, Zarcone VP, Smythe H, Phillips R, Dement WC. Quantification of sleepiness: A new approach. *Psychophysiology* 10:431-436, 1973. - Horne JA. Dimensions to sleepiness. Chapter 7 in TH Monk (ed.), *Sleep, Sleepiness and Performance*, Wiley, 1991, pp. 169-196. ## **AFRL-HE-BR-TR-2006-0074** ## IN SEARCH OF CIRCASEMIDIAN RHYTHMS James C. Miller, Ph.D. Human Effectiveness Directorate Biosciences and Protection Division Fatigue Countermeasures Branch 2485 Gillingham Road Brooks City-Base, TX 78235 JANUARY 2005 01 April 2004 to 30 January 2005 Approved for public release, distribution unlimited. Air Force Research Laboratory Human Effectiveness Directorate Biosciences and Protection Division Fatigue Countermeasures Branch Brooks-City-Base, TX 78235 ADA 458 153 #### **NOTICES** This report is published in the interest of scientific and technical information exchange and does not constitute approval or disapproval of its ideas or findings. Using Government drawings, specifications, or other data included in this document for any purpose other than Government-related procurement does not in any way obligate the US Government. The fact that the Government formulated or supplied the drawings, specifications, or other data, does not license the holder or any other person or corporation, or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. The Office of Public Affairs has reviewed this paper, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This report has been reviewed and is approved for publication. //SIGNED// JAMES C. MILLER, Ph.D. Project Scientist //SIGNED// WESLEY BAUMGARDNER, PH.D., DR-IV Deputy Chief, Biosciences and Protection Division | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | | |--|-----------------|---------------------|----------------|---|---|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Adington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | | 1. REPORT DATE (DD-MM-YY 1-25-2006 | | 2. REPORT Technical | | 3. DATES COVERED (From - To)
4-1-2004 to 1-30-2005 | | | | | 4. TITLE AND SUBTITLE | | | | 1 ' | a. CONTRACT NUMBER | | | | In Search of Circasemid | lian Rhythms | | | \ | F33615-00-C-6013 | | | | | | | 5 | 6b. GRANT NUMBER | | | | | | | | | | c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) James C. Miller, Ph.D | | | | | d. PROJECT NUMBER | | | | , | | | | 5 | e. TASK NUMBER | | | | | | | | 1 | f. WORK UNIT NUMBER
757P905 | | | | 7. PERFORMING ORGANIZAT | ION NAME(S) AND | ADDRESS(ES) | | | PERFORMING ORGANIZATION | | | | AFRL/HEPF 2485 Gillingham Dr, Bldg 170 Brooks City-Base, Texas 78235 | | | | | | | | | 9. SPONSORING / MONITORIN | IG AGENCY NAME | (S) AND ADDRESS | (FS) | | 0.
SPONSOR/MONITOR'S ACRONYM(S) | | | | | IO AOLIIOT NAME | (O) AND ADDITION | (20) | | FRUHEPF | | | | Air Force Materiel Command | | | | | 1. SPONSOR/MONITOR'S REPORT
NUMBER(S)
AFRL-HE-BR-TR-2006-0074 | | | | 12. DISTRIBUTION / AVAILABILITY STATEMENT | | | | | | | | | Approved for public relea | | ınlimited. | | | | | | | 13. SUPPLEMENTARY NOTES 09-22-06 Cleared for public relea | | | | | | | | | 14. ABSTRACT | | | | | | | | | There is controversy over the existence of physiological or behavioral circasemidian (12-h period) rhythms. However, a number of reports have shown a circasemidian error pattern in industrial and transportation environments and a circasemidian pattern in body temperature. To help us quantify the effects of fatigue, we hypothesized that body temperature, subjective sleepiness, simple response time and working memory speed would oscillate with a period of 12 hours (the circasemidian frequency); and that the parameter values describing the circasemidian oscillations of the measures would differ across genders and age groups. Measurements were acquired from 37 male and female subjects at half-hourly intervals from 0700h to 1900h in constant conditions. Circasemidian cosine curves were fitted to the data of individual subjects by the least-squares method. A statistically-significant, 12-hour pattern was found for body temperature and for subjective sleepiness, but not for simple response time or working memory speed. No differences were found with respect to gender or age group. Body temperature peaked at 16:49h and sleepiness peaked at 17:40h. Considering the large numbers of field observations of a two-peak pattern in errors and accidents, the failure to detect a circasemidian rhythmicity in task performance was attributed to the nature of task, itself. Future investigations should attempt to replicate our findings, acquire 24 h/day body temperature data, combine circasemidian with circadian cosinor estimates, determine which laboratory tasks display a circasemidian rhythmicity, try to determine why only some tasks may display that rhythmicity, and consider models other than the cosine curve. | | | | | | | | | 15. SUBJECT TERMS ultradian rhythm, circadian rhythm, cosine curve fit, cosinor analysis, body temperature, sleepiness, response time, memory | | | | | | | | | scanning rate | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18.
NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | OF ABSTRACT | OF PAGES | Dr. James C. Miller 19b. TELEPHONE NUMBER (include | | | | a. REPORT
UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | 2.4 | area code) | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 - Hursh SR, Redmond DP, Johnson ML, Thorne DR, Belenky G, Balkin TJ, Storm WF, Miller JC, Eddy DR (2004). Fatigue models for applied research in warfighting. *Aviat Space Environ Med*, 75(3), Section II, Supplement, pp. A44-A53. - International Commission on Radiological Protection. Report of the Task Group on Reference Man. Pergamon, Oxford, 1975. - Johns MW. A new method for measuring daytime sleepiness: The Epworth Sleepiness Scale. *Sleep* 14:540-545, 1991. - Johns MW. Reliability and factor analysis of the Epworth Sleepiness Scale. *Sleep* 15:376-381, 1992. - Kogi K, Ohta T. Incidence of near accidental drowsing in locomotive driving during a period of rotation. *J Human Ergoogyl* 4:65-76, 1975. - Langlois PH, Smolensky MH, His BP, Weir FW. Temporal patterns of reported single-vehicle car and truck accidents in Texas, USA, during 1980-1983. *Chronobiologia* 2:131-140, 1985. - Lavie P, Wollma M, Pollack I. Frequency of sleep-related traffic accidents and hour of the day. *Sleep Research* 15:275, 1986. - Mackie RR, Miller JC. Effects of Hours of Service, Regularity of Schedules, and Cargo Loading on Truck and Bus Driver Fatigue (NTIS PB-290-957). Human Factors Research, Inc., Goleta CA, 1978. - Maggioni C, Cornelissen G, Antinozzi R, Ferrario M, Grafe A, Halberg F. A half-yearly aspect of circulating melatonin in pregnancies complicated by intrauterine growth retardation. *Neuroendicrinology Letters* 20:55-68, 1999. - Martineaud JP, Cisse F, Samb A. Circadian variability of temperature in fasting subjects. Scripta Medica (Brno) 73(1):15-24, 2000. - Miller JC, Smith ML, McCauley ME. Crew Fatigue and Performance on U.S. Coast Guard Cutters. Report no. CG-D-10-99 (NTIS AD A366708), U.S. Coast Guard Research and Development Center, Groton CT, 1999. - Mitler MM. Two-peak patterns in sleep, mortality and error. *Proc Intl Sympos on Sleep and Health Risk*, Springer Verlag, 1989. - Neubauer AC, Spinath FM, Riemann R, Angleitner A, Borkenau P. Influences on two measures of speed of information processing and their relation to psychometric intelligence: evidence from the German observational study of adult twins. *Intelligence* 28(4):267-289, 2000. - NIH. Clinical Guidelines on the Identification, Evaluation and Treatment of Overweight and Obesity in Adults. National Institutes of Health, National Heart, Lung and Blood Institute, 1998. - Prokop O, Prokop L. Ermuding und einschlafen am steuer. *Dtsch Z Gerichtl Med* 44:343-355, 1955. - Reeves D, Kane R, Winter K (1998). Automated Neuropsychological Assessment Metrics (ANAM), V3.11a/96 User's Manual. Special Report NCRF-SR-97-01, National Cognitive Recovery Foundation. - Reeves D, Spector J, Kane R, Bleiberg J, Lewandowski A, Levinson D, Hegge FW. Issues in Repeated Measures Testing: An Historical Perspective of Department of Defense (DoD) Contributions to Automated Neuropsychological Assessment. Technical Report NCRF-TR-97-04, National Cognitive Recovery Foundation, 1997. # DEPARTMENT OF THE AIR FORCE AIR FORCE RESEARCH LABORATORY 22 Jan 07 Bernice Cone AFRL/HEDM 8262 Hawks Road Brooks City-Base, TX 78235 Defense Technical Information Center ATTN: DTIC-OQ (Larry Downing) 8725 John. J. Kingman Road Fort Belvoir, VA 22060-6218 Dear Mr. Downing, I am sending an updated Technical Report, "In Search of Circasemidian Rhythms", AFRL-HE-BR-TR-2006-0074, Jan 05, previously submitted to DTIC. Please replace the cover, signature page and SF298 only. If you have any questions please call me, DSN 240-3877. Thank you for your assistance in making this change. Sincerely, BERNICE CONE STINFO Officer Vernue Con Attachment: AFRL-HE-BR-TR-2006-0074 cover page and SF 298